MONTHLY PROGRESS REPORT LITTLE JOE II TEST LAUNCH VEHICLE Report No. 21 10 December 1964 Reference: Par. 3.4.1 of NASA Statement of Work GDC-62-361 Revised 21 September 1964 NASA CONTRACT NAS 9-492 #### CONTENTS | Calenda | r of | Events | 1 | |---------|-------|-----------------------------------|----| | SECTIO | ΝI | | | | Α. | Cor | ntract Status | 2 | | в. | Sys | stems Integration Interface | 2 | | SECTIO | N II | | | | | Eng | ineering | 3 | | | 1. | Vehicle | 3 | | | 2. | Launcher & GSE | 4 | | | 3. | Technical Support | 4 | | | 4. | Reliability and Quality Control | 5 | | SECTIO | N III | | | | | Ma | nufacturing | 8 | | | 1. | Material | 8 | | | 2. | Tooling | 8 | | | 3. | Fabrication and Assembly | 9 | | SECTIO | N IV | | | | Α. | La | unch Operations | 13 | | | 1. | Launch Site Operations | 13 | | | 2. | Operations Procedures and Support | 14 | | в. | Lo | gistics | 15 | | SECTIO | N V | | | | A. | Do | cumentation | 16 | | | 1. | Periodic Reports | 16 | | | 2. | Other Scheduled Documents | 16 | | | 3. | Unscheduled Documents | 16 | | | 4. | Approved Documents | 23 | | | 5. | December Activity | 23 | #### CONTENTS (Continued) #### SECTION VI | A. | Pro | ogram Planning and Control | 28 | |----|-----|----------------------------|----| | | 1. | PERT | 28 | | | 2. | Schedules | 28 | | | 3. | WSMR Operations | 28 | | | 4 | Change Control | 20 | #### CALENDAR OF EVENTS | November 5 | Convair personnel attended meeting at WSMR with NASA-MSC on schedule status for Mission A-002 (Little Joe II 12-51-1/BP-23). | |------------------|--| | November 5 - 6 | Messrs. P. S. Jaschke, O. P. Littleton and M. A. Silveira, NASA-MSC, visited Convair for coordination purposes. | | November 11 - 12 | Mr. M. A. Silveira, NASA-MSC, visited Convair for coordination purposes. | | November 13 | Messrs. T. W. Batson, J. F. Proctor and M. P. Ragusa, NAA-S&ID, visited Convair for interface coordination. | | November 16 | Messrs. G. Hyman, L. Riekert and L. T. Morris, GE-ASD, visited Convair to review qualification status and the FRR report for Mission A-002 (LJII 12-51-1/BP-23). | | November 16 | Mr. George Ratkovic, Aeroject-General Corp./Downey, visited Convair for coordination of the Little Joe II 12-51-2 primacord mockup. | | November 19 | Convair personnel visited NASA-MSC to attend preliminary planning meeting concerning Mission A-004 (Little Joe Π 12-51-3/AFRM-002). | | November 23 | Convair personnel attended a preliminary readiness review (PRR) at NASA-MSC for Mission A-002 (Little Joe II 12-51-1/BP-23). | | November 23 - 30 | Mr. E. H. Jones, NASA-WSMR, visited Convair for coordination purposes on Mission A-003 (Little Joe II 12-51-2/BP-22). | | | COMING EVENTS | | December | Convair personnel to visit NASA-MSC to negotiate contract changes. | | December 2 - 3 | Messrs. M. E. Dell and P. S. Jaschke, NASA-MSC, will visit Convair for the purpose of program review. | | December 4 | Convair will attend the FRR at WSMR. | December 8 Launch of Mission A-002 (Little Joe II 12-51-1/BP-23). #### SECTION I #### A. CONTRACT STATUS - 1. Amendment No. 13 dated 9 November 1964 incorporated CCP No. 138, 139, 143, 148, 150, 152 through 159, 161 and 162 into the contract at an increase in program price of \$868,443, including a fixed fee of \$52,400. This amendment increased total estimated costs to \$12,721,679, plus a fixed fee of \$815,174, for a total program price of \$13,536,853. - 2. Amendment No. 14 is being processed by NASA as a result of negotiations conducted on 26 and 27 October 1964 and will incorporate specified portions of CCP No. 160, 163 and 168 into the contract at an increase in progam price of \$436,040, including a fixed fee of \$22,959. - 3. During the month of November, 1964, Contract Change Authorization No. 67 through 70 were initiated by NASA. - 4. Tentative plans were made in October 1964 to negotiate CCP No. 164A through 171 during the month of November 1964. Negotiations were not accomplished during November and have now been tentatively rescheduled for the week of 14 December 1964. #### B. SYSTEMS INTEGRATION/INTERFACE - 1. North American Aviation Space and Information Systems Division continued coordination of spacecraft/launch vehicle electrical interface for BP-22. Design of spacecraft umbilical, launcher changes and BP-22 type disconnect set testing is proceeding on schedule, with test starting in December. - 2. Aerojet General Corporation Coordinated configuration of nozzle components in support of BP-23 and reviewed shaped charge installation with the associated test program in support of BP-22. - 3. Thickol Routine coordination in support of the Little Joe II program continued. #### SECTION II #### A. ENGINEERING #### 1. Vehicle #### a. Structural Design A center Algol manhole cover was designed to permit access into the vehicle for 12-51-2 configuration. Factory and field liaison continued on an as-needed basis. #### b. Vehicle Control and Instrumentation Vehicle 12-51-1 field checkout has been completed, along with interface and integrated tests with the payload. A spin motor rate detection circuit was added for the roll rate gyro. Qualification testing has been completed on all components and subsystems, including the range safety subsystem battery and safe/arm units. Detail design for vehicle 12-51-2 is nearing completion. Checkout procedures are being prepared. #### c. Reaction Control and Aerodynamic Control Systems Activity in these areas was confined to preparation of 12-51-1 vehicle for launch. #### Activity for December Support of launch operations at WSMR will continue. Subsystem design for vehicle 12-51-2 will be completed and along with procedures will be reviewed with the NASA. Subsystem checkout on vehicle 12-51-2 will be started at San Diego. #### 2. Launcher and GSE #### a. Launcher Design of the upper mast modification and umbilical installation for BP-22 and AFRM-002 has been completed. Liaison on the mast fabrication and drawing maintenance continued on an asneeded basis. #### b. GSE Design of the umbilical rigging fixture for BP-22 and AFRM-002 has been completed and design for the range safety system installation platform for BP-22 has been started. #### Activity for December Testing of the umbilical retract mechanism using actual disconnect equipment will be started in mid-December and completed early in January. #### 3. Technical Support #### a. Control Dynamics Trajectory dispersion studies were completed for Mission J (Apollo A-002), delineating the effects on mission performance of such factors as thrust, drag, wind, hinge moment, pitch command time constant, and pitch-up timing. The integrated control system-vehicle development tests have been reported by GDC-64-332, Integrated Attitude Control System Tests, 30 November 1964. A special five-degree-of-freedom digital program was formulated to explore the pitch-up maneuver cross-coupling at angles of attack which were beyond the range of the MSC analog simulation. The effects of unsymmetrical control gains were explored and found to be within acceptable limits for a satisfactory mission. #### b. Weight Analysis Monthly Weight and Balance Report No. 30 was published. Report No. 31, incorporating the final weight statement for vehicle 12-51-1 and adding vehicle 12-51-3, has been prepared. #### Activity for December A memo report on Mission J (A-002) trajectory dispersion studies will be published. Results of the interaxis coupling studies (five-degree-of-freedom) for Mission J will be reported. Analog and digital simulations of Mission N (A-003) and P (A-004) will be conducted to establish ballast requirements, RCS requirements (or not), and preliminary gains for autopilot control and pitch command. #### 4. Reliability and Quality Control #### a. Design Review and Monitoring Convair and vendor drawings and functional test and operation checkout procedures are continually reviewed for adequacy of quality control and reliability assurance provisions. A total of 39 Convair and vendor drawings or drawing changes were reviewed during the month. Data documents from 27 vendors were reviewed. Data requirements include drawings; specification, reliability failure mode analysis, reliability predictions; service experience data; qualifications test reports; status, operating, and checkout data; and quality-control program data. #### b. Component Selection and Vendor Monitoring Program During the month, emphasis continued on selection of reliable components. A total of 67 advance bills of material (ABMs) were reviewed to ensure that vendors would be required to comply with adequate reliability and quality control provisions. A total of 46 purchase orders were reviewed. Only vendors with demonstrated ability to produce reliable components of the type desired were awarded purchase orders. #### c. Failure Analysis Status of all failure analyses reports (FARs) is summarized as follows: | Total FARs initiated during reporting period | 16 | |--|-----| | Total FARs initiated to date | 164 | | FARs closed to date | 132 | | FARs remaining open | 32 | All inspection reports requiring material review and action are summarized each month in the Monthly Quality Report. #### d. Reliability Analysis and Measurement Program Updated failure analysis and reliability estimates are included in the Quarterly Reliability Status Report. #### e. Test Activities - (1) The Repco command receiver has successfully completed qualification testing at Convair. - (2) The Gulton battery to be used with the WSMR command destruct system is continuing in qualification testing. - (3) The hydraulic actuator assembly qualification testing has been successfully completed. - (4) Partial re-qualification testing of the American Wiancko rate gyro package has been initiated. This testing is the result of package redesign by American Wiancko. - (5) Qualification testing of the Beckman and Whitely destructors has been completed. Both high energy and low energy units exhibited failures during the high temperature tests, sand and dusts tests, and humidity tests. A high energy unit failed to ignite the primer after bridgewire burn-out during the locked rotor test. #### f. Training Convair Training Section conducted 108 hours of instruction for NASA soldering certificates during the month. #### g. First-Article Inspection One first-article inspection was conducted this month. #### h. Quality Performance Audits Quality program procedures, test instructions, process specifications and certifications are being audited, and corrective and preventive action is initiated as required. These audits ensure that procedures are being followed. #### i. Vendor Quality Control A total of 8 supplier facility evaluation surveys were conducted and approved to ensure that suppliers are meeting Convair quality assurance requirements. #### j. Process Control A total of 256 solution control analyses were performed on 59 tanks that are available for all production programs. A calibration survey of 5 ovens and furnaces was conducted. A total of 25 incoming material evaluation tests were performed. #### k. Fabrication Inspection Detailed inspection results are being submitted as a part of the Monthly Quality Report. #### 1. Surveillance A weekly surveillance of all inspection and factory areas, including segregated stockrooms for Little Joe II material, for conformance to Inspection Check Lists is continuing. Corrective and preventive action is being initiated as required. #### SECTION III #### A. MANUFACTURING #### 1. Material An all-out effort is continuing in support of Vehicle 12-51-1 at WSMR. As of this date, all production material/parts have been shipped and are available at the base. There are a few spare items still due but they are expected to be shipped by 4 December 1964. The majority of items required for Vehicle 12-51-2 have been released and purchase orders placed. Substantial quantities of parts have been received and are being received daily. All material is being handled on an expedite basis. A complete report of all items released has been prepared by Engineering Work Order package for follow-up and scheduling purposes. It is anticipated that the shortage count will be high for a time, but will decrease rapidly to a point where a small number of items will fall in the problem category. Generally, parts released for 12-51-2 are electrical hardware type with short lead times. There still are some problems on delivery of certain hydraulic components such as the Randall actuator and the Markite potentiometer but sufficient quantities of these items are expected by 9 December 1964. #### 2. Tooling The planning required to rebuild "Little WSMR" has been released. Provisions have also been made in the system to maintain "Little WSMR" compatible with "Big WSMR". Planning for the 12-51-2 vehicle, the launcher and the GSE is being processed in accordance with program schedules. Premium time is being required in both the mechanical and the electrical planning sections to maintain schedule requirements. #### December Activity Planning will continue to support the schedule requirements for 12-51-1 and 12-51-2 firings. It is expected that premium time will be required for both the processing of the engineering releases and in support of the factory liaison. The engineering releases for the rigging fixture have been received. The fabrication task is expected to be completed in time to support Dept. 131 in mating the rigging fixture and the new launcher masts. #### 3. Fabrication and Assembly | Vehicles 12-50-3 and 12-50-4 | In storage at San Diego. | |------------------------------|--| | Vehicle 12-51-1 | In launch operations at WSMR. Factory support available on an expedited basis as required. | | Vehicle 12-51-2 | In work in Final Assembly. An all-out effort is being made to meet the present schedule. This includes a very close liaison with Engineering and material groups, and an extended work week. | | Vehicle 12-51-3 | In Final Assembly to latest firing configuration. | | Vehicle 12-51-4 | Fore and aft bodies complete. Held in fixture pending mating and Final Assembly. | | Launcher No. 2 | Mast rework for NAA umbilical and updating of launcher to 12-51-2 firing configuration in work. | San Diego operational facilities are being modified and updated to accurately simulate the launch operations facilities at WSMR. GSE The manufacture of the new dual and RF Command Consoles is in work. Modification of the consoles at WSMR will be accomplished after 12-51-1 firing. Figure 1. Launch Vehicle 12-51-1 Launcher Figure 2. Vehicle 12-51-1 Attltude Control Table I. Little Joe II Mission Definitions (Figures are approximate values) | | ᅜ | <u></u> F1 | ٦
- | ъ
П |]
M | Z | d | |-----------------------------------|--------------------------|-----------------------------|--------------------------------|------------------|--------------------------|------------------|--------------------------| | Mission
Item | Very
High
Altitude | High
Dynamic
Pressure | Maximum
Dynamic
Pressure | High
Altitude | Intermediate
Altitude | High
Altitude | Intermediate
Altitude | | Vehicle Version*
Payload (lb.) | -51
14,500-
29,000 | -50
25,000 | -51
27,500 | -51
28,000 | -51
28,000 | -51
28,000 | -51
28,000 | | Main Motors
Model | 7 Algols
1D | 1 Algol
1D | 2 Algols
1D | 5 Algols
1D | 4 Algols
1D | 6 Algols
1D | 4 Algols
1D | | Boosters | 0 | 6 Recruits | 4 Recruits | 0 | 6 Recruits | 0 | 5 Recruits | | Main Motor;
Staging | 4-3 | One stage | One stage | 3-2 | 2-2 | 3-3 | 2-2 | | Ballast in Little
Joe II | 0 | 0 | 8,600 lb. | 0 | 5,000 lb. | 7,500 lb. | 5,000 lb. | | Test Point
Altitude (ft.) | 150,000-
190,000 | 18,000-
20,000 | 30,000-
39,000 | 100,000- | 70,000-
80,000 | 100,000- | 70,000- | | Mach No. | 4.5-5.3 | 0.94 | 1.25-1.75 | 3.25-4.25 | 2.4-3.0 | 3.25-4.25 | 2.4-3.0 | | Dynamic Pressure (psf) | 10-30 | 535-635 | 088-089 | 100-125 | 300-470 | 100-225 | 300-470 | | Flight Path
Angle (deg.) | 85 | 55-60 | 65-85 | 34-41 | 40-52 | 34-41 | 40-52 | | Thrust | 0 | Terminated | Terminated < 100,000 lb. | 0 | < 100,000 lb. | 0 | < 100,000 lb. | * Version - 50 fixed fins Version - 51 movable fins, with control system #### SECTION IV #### A. LAUNCH OPERATIONS #### 1. Launch Site Operations Two-shift launch facility operation was initiated on 2 November and continued during the period of vehicle checkout. During the report period, Launch Vehicle systems checkouts were completed, and integrated Spacecraft/Launch Vehicle checkouts were initiated. The following OCI's were accomplished: Vehicle Power System and TM Hardline - 12-86011 Ignition Resistance - 12-86206 Ignition Firing Current - 12-86207 Autopilot Sensors - 12-83006 TM Conditioning and Transmission - 12-81040 RCS Motor Chamber Pressure Instrumentation - 12-81044 Aft Bulkhead Accelerometer Installation - 12-81063 Algol Motor Chamber Pressure Instrumentation - 12-81064 $\rm H_2O_2$ and $\rm GN_2$ Pressure Instrumentation - 12-81056 Logic and Control and Fin Integration - 12-83008 Algol Nozzle Angle Adjustments - 12-82021 RF Command System - 12-83224 Hydraulic System Leak Check - 12-83106 Installation of PETN Primacord - 12-82029 Installation of Shaped Charges on Algol Motors - 12-82023 Range Safety Destruct System - 12-83223 Lanyard Pull Test - 12-83218. Installation of the fourth (final) fin on the vehicle was accomplished after completing rework of the fin trailing face to correct interference with the launcher support pad. Operational checkouts were completed for the spare fin and the Control Systems Test Facility (CSTF) was deactivated. Engineering design and installations were completed for incorporation of roll rate gyro rotational speed monitoring capability. An additional Vidar voltmeter was installed in the dual console and facility circuitry was modified for this function. Tests were conducted to obtain RCS motor control valve operating current signature for all installed valves. Modifications to provide an exponential pitch-over input signal to the inflight instrumentation system were completed. Installation of the Range Safety Destruct System was completed and a lanyard pull test (OCI 12-83218) was accomplished. Functional testing of all flight components was completed with checkouts of the AN/DRW-11 receivers. Buildup of TM trailer No. 2 was completed with the installation of Sanborn recording equipment and discriminators. NASA validation was completed and the trailer was placed in operation. Continued assistance was provided to NASA for operation of both telemetry trailers on a two-shift basis, to support spacecraft and launch vehicle checkout operations. Coaxial connectors for telemetry transmitters A and B were reworked to correct antenna problems. Functional testing and calibration of spare components was continued throughout the report period. #### 2. Operations Procedures and Support Review, revision or rewrite of Operational Checkout Instructions continued throughout the report period, as required to support program scheduling. The Launch Vehicle Countdown Procedure was completed and issued. The Test Director's countdown, which integrates the Spacecraft countdown OTP-010 and the Launch Vehicle Operations Manual OCI 12-08901, and the integrating document for OTP-008 and OCI 12-86019, Integrated Checkouts, were approved. A Preliminary Flight Readiness Report was presented to the Flight Readiness Review Board at Houston, on 23 November. #### December Activity Planned Spacecraft/Launch Vehicle Integrated operations will be completed and a final inspection, cleanup and open item review will be conducted. The Flight Readiness Report will be completed and GD/Convair personnel will participate in the Flight Readiness Review. Participate in simulated countdown and final countdown for vehicle 12-51-1. Accomplish launch of vehicle 12-51-1. Participate in post-launch recovery operations. Participate at WSMR and Houston, in preparation of post-launch reports. Inspect launcher and pad, accomplish preventive maintenance and secure launch facility. #### B. LOGISTICS November activity consisted of; (1) a reduction in the spares shipping backlog to seven items. (2) Spares selection activity continued from design changes affecting Vehicle 12-51-2 and 12-51-3 together with changes to Launchers No. 1 and 2. A list of spare parts from the North American portion of the launcher task was compiled and recommended to North American for purchase. (3) Preparation of the Hardware List revision. (4) Preparation of the Hardware Utilization List as a part of the Data Acceptance Package for Vehicle 12-51-1. (5) Processed returned GFP Spares and GSE items from WSMR for repair by GD/Convair or the vendor. December activity will consist of shipment of remaining spares to support Vehicle 12-51-1 launch, and selection of supporting spares as a result of design changes to the Launchers and GSE being reworked to the BP22 and AFRM-002 configurations. ## SECTION V # A. DOCUMENTATION - 1. Periodic Reports All periodic reports scheduled for submittal during November were submitted on schedule. - Other Scheduled Documents No other scheduled documents were submitted. 2. - vember. | s — The following unscheduled documents and revisions were submitted during Nove | Reference | GD/Convair Report No. ESN 1762 Submitted for Approval 12-09294, GSE Performance & Interface Spec. for Load Bar, Three Recruit Installation, Dated 22 October 1964 (P/N 12-91036-1) | GD/Convair Report No. ESN 1762 Submitted for Approval 12-09295, GSE Performance & Interface Spec. for Rigging Fixture, BP 22 and AFR 02 Umbilical (P/N 12-91035-1) dated 16 October 1964 | GD/Convair Test Report ESN 1763 Submitted for Information No. GD/C 64-297, Air-borne Battery System Protective Diode Assembly Temperature Test, Dated | |--|-------------|--|--|---| | following un | Subject | GD/Convair
12-09294, G
mance & Int
for Load Ba
cruit Install
22 October:
12-91036-1) | GD/Convair Rep
12-09295, GSE 1
mance & Interfa-
for Rigging Fixt
22 and AFR 02 U
(P/N 12-91035-1
16 October 1964 | GD/Conva
No. GD/C
borne Bat
Protective
Temperat | | Unscheduled Documents — The | Submitted | 2 November 1964 | 2 November 1964 | 2 November 1964 | | 3. Unschedule | Requirement | 3.2.1.1 | 3.2.1.1 | 3.6.2 | 22 October 1964 | Remarks | Submitted for Information | Submitted for Information | Submitted for Information | Submitted for Information | Failure Analysis Report No.
10168 | |-------------|--|---|--|---|--------------------------------------| | Reference | ESN 1764 | ESN 1764 | ESN 1767 | ESN 1768
-
-
4 | ESN 417WS | | Subject | GD/Convair Report No. 12-06106, Servicing & Storage of Yardney 5500 Battery for Model 12 LJ II, Revision A dated 26 October 1964 | GD/Convair Report No. 12-06107, Servicing & Storage of Yardney 65100 Vehicle Power Batteries for Model 12-LJ II, Dated 8 October 1964 | GD/Convair Report GD/C
64-311, Test Report,
Quality Assurance Tests
on RAWCO Amplifier
Package, Dated 24 October
1964 | GD/Convair Report GD/C
63-102, Airloads for Struc-
tural Design of LJII, Revis-
ion 2, dated 21 October 1964 | Failure Data | | Submitted | 2 November 1964 | 2 November 1964 | 2 November 1964 | 2 November 1964 | 3 November 1964 | | Requirement | 3.7.9 | 3.7.9 | 3.7.2 | 3.5.2 | 3,6,3 | | Requirement | Submitted | Subject | Reference | Remarks | |-------------|------------------|--|-----------|---| | 3.6.3 | 4 November 1964 | Failure Data | ESN 425WS | Failure Analysis Report No.
10170 | | 3.6.3 | 5 November 1964 | Failure Data | ESN 434WS | Failure Analysis Report No.
10179 | | 3.6.1 | 13 November 1964 | GD/Convair Report
GD/C 64-234, LJII
Qualification Status
Summary, Vehicle 12-
51-1, Revision B dated
6 November 1964 | ESN 1797 | Submitted for Information | | 3.6.3 | 13 November 1964 | Failure Data | ESN 1798 | Failure Analysis Reports
10168, 10730, 10707 & 10735 | | 3.6.3 | 16 November 1964 | Failure Data | ESN 462WS | Failure Analysis Report No.
10166 | | 3.6.3 | 23 November 1964 | Failure Data | ESN 475WS | Failure Analysis Report No.
10172 | | 3,6.3 | 23 November 1964 | Failure Data | ESN 1858 | Failure Analysis Reports
10166, 10711, 10717, 10719,
10710, 10712 & 10718 | | 3.6.2 | 23 November 1964 | GD/Convair Report
GD/C 64-280, Vibration
Qualification Test Report
For LJII 12-51-1 Vehicle
Instrumentation System,
Dated 30 October 1964 | ESN 1859 | Submitted for Information | | Remarks | Submitted for Information | Submitted for Information | Submitted for Information | Submitted for Information | |-------------|--|---|---|--| | Reference | ESN 1859 | ESN 1859 | ESN 1859 | ESN 1859
nu
ul-
na-
'C | | Subject | GD/Convair Report
GD/C 64-322, Vibration
Qualification Test Report,
Hydraulic & Pneumatic
System, LJII Aerodynamic
Attitude Control System,
Dated 18 November 1964 | GD/Convair Report
GD/C 64-224, Qualifica-
tion Test Procedure for
the Hydraulic Accumulator,
LJII, dated 31 July 1964 | GD/Convair Report
GD/C 64-295, Specification
for Reliability & Qualifica-
tion Testing of the Missile
Destructor (Safe & Arm De-
vice) of the Destructor Sub-
system of the LJII Launch
Test Vehicle, Dated 21
October 1964 | GD/Convair Report GD/C 64-309, Qualification Test Procedure for Hydraul- ic Servo Cylinder, Aerodyna- mic Attitude Control, GD/C P/N 12-40100-805 dated October 1964 | | Submitted | 23 November 1964 | 23 November 1964 | 23 November 1964 | 23 November 1964 | | Requirement | 3.6.2 | 3.7.8 | 3.7.8 | 3.7.8 | | Remarks | Submitted for Information | Submitted for Information | Submitted for Information | Submitted for Information | Submitted for Approval | |-------------|--|--|--|---|---| | Reference | ESN 1859 | ESN 1859 | ESN 1860 | ESN 1860 | ESN 1860 | | Subject | GD/Convair Report GD/C
64-315, Specification for
Qualification Testing of the
AC/DC Converter, Dated 3
November 1964 | GD/Convair Report GD/C
64-324 Specification for
Qualification Test of the
Gulton Battery Powerpack
used with Radio Receiver
Set AN/DRW-11 dated 13
November 1964 | GD/Convair Report SL-64-140, ESN 1860
LJII Launcher A-14-024 Um-
bilical Disconnect Set Retaction
Test Planning Report, Model 12
dated 2 November 1964 | GD/Convair Report GD/C 64-312, Test Report, Ignition
Timer/Sodeco Counter Compatibility dated 30 October
1964 | GD/Convair Report 12-9297,
GSE Performance & Interface
Specification for Platform,
Range Safety System, LJII
P/N 12-91037, dated 27 October
1964 | | Submitted | 23 November 1964 | 23 November 1964 | 23 November 1964 | 23 November 1964 | 23 November 1964 | | Requirement | 3.7.8 | 3.7.8 | 3.7.8 | 3.7.2 | 3.2.1.1 | | Requirement | Submitted | Subject | Reference | Remarks | |-------------|------------------|---|----------------|---------------------------| | 3.6.2 | 23 November 1964 | Rototest Lab. Inc. Report
No. 5632, Vibration Testing
on a Genistron R. F. Noise
Filter, P/NGF6099 | ESN 1861 | Submitted for Information | | 3.6.2 | 23 November 1964 | TeleDynamics Qualification
Test Report No. 3538, for
T-D 1291A1B2B Oscillators,
T-D 1470-1-A Mount | ESN 1861 | Submitted for Information | | 3.6.2 | 23 November 1964 | Qualification Test Report for
Eagle Signal P/N AT S 79
Corresponding to GD/C P/N
97-37225-012 to LJII Environ-
ments, dated 21 January 1964 | ESN 1861 | Submitted for Information | | 3.6.2 | 23 November 1964 | Qualification Test Report for
Eagle Signal P/N AT S 75
Corresponding to GD/C P/N
97-37225-013 to LJII Environ-
ments, Dated 21 January 1964 | ESN 1861 | Submitted for Information | | 3.6.2 | 23 November 1964 | Walter Kidde Aerospace Div. Report R-1643 Supplement A, Vibration Test, Motor and Valve Assy. Development & Qualification (P/N 873945) Dated 16 July 1964 | ESN 1861 | Submitted for Information | | 3.6.2 | 23 November 1964 | American Gyro Qualification E
Test Report A34-26877A, Pitch
Over Controller, Model BB10A-1,
P/N 25880, GD/C P/N 12-03102,
LJII Test Vehicle | ESN 1861
1, | Submitted for Information | | Reference Remarks | t ESN 1861 Submitted for Information est Con- | ESN 1861 Submitted for Information fil- | 64- ESN 1861 Submitted for Information port, LJII trol 500- | t ESN 1861 Submitted for Information | 64- ESN 1861 Submitted for Information nal (Ref: RFC-3P2) e Rise ystem | |-------------------|--|---|--|--|---| | Subject | Walter Kidde & Co. Report
No. 151736, Acceptance Test
Procedure, LJII Reaction Con-
trol System (892630) dated 3
August 1964 | Wyle Lab. Test Procedure
No. 3053, Vibration Qualification Testing on Autopilot
System in Accordance with
GD/C 64-230 Rev. B dated
25 August 1964 | GD/Convair Report GD/C 64-319, Qualification Test Report, Accumulator, Hydraulic, LJII Aerodynamic Attitude Control System, GD/C P/N 90-03500-003 dated 13 November 1964 | Walter Kidde & Co. Report
No. R-1648, LJII Catalyst
Bed Life Test, Revision A
dated 9 November 1964 | GD/Convair Report GD/C 64-326, Test Report of Thermal Effects Vs. H ₂ O ₂ Pressure Rise on LJII Reaction Control System for Vehicle 12-51-1, dated 19 | | Submitted | 23 November 1964 | 23 November 1964 | 27 November 1964 | 27 November 1964 | 27 November 1964 | | Requirement | 3.7.8 | 3,7.8 | 3.6.2 | 3.6.2 | 3.7.2 | Approved Documents - The following documents were approved. 4. | Subject | GD/C Report 12-09294, GSE Performance & Interface Specification for Load Bar, Three Recruit Installation dated 22 October 1964 (P/N 12-91036-1) | |-------------|---| | Approved | NASA LTR. PP8-64-J74,
Dated 19 November 1964 | | Requirement | 3.2.1.1 | 5 | December Activ | vities — The following documen | December Activities — The following documents are scheduled for submittal during December | |----------------|---|---| | Requirement | Due Date | Subject | | 3.4.4 | 1 December8 December15 December22 December | Weekly Launch Site Activities Report Weekly Launch Site Activities Report Weekly Launch Site Activities Report Weekly Launch Site Activities Report | | | 29 December | Weekly Launch Site Activities Report | | 3.11 | 1 December
8 December
15 December
22 December
29 December | Weekly Reliability Summary Weekly Reliability Summary Weekly Reliability Summary Weekly Reliability Summary Weekly Reliability Summary | | 3.3.2.2 | 4 December
18 December | PERT Report
PERT Report | | 3.3.2.2 | 8 December
22 December | PERT Narrative Analysis
PERT Narrative Analysis | | 3.8.4 | 1 December
15 December
29 December | Drawing List Drawing List Drawing List | | Subject | Monthly Financial Management Report | Monthly Progress Report | Monthly Weight & Balance Report | Monthly Failure Summary | Monthly Quality Report | |-------------|-------------------------------------|-------------------------|---------------------------------|-------------------------|------------------------| | Due Date | 15 December | 10 December | 10 December | 10 December | 10 December | | Requirement | 3, 3, 3 | 3.4.1 | 3.4.5 | 3.6.4 | 3.7.6 | Figure 3. Milestones (Continued) Figure 4. Expenditures by Month #### SECTION VI #### A. PROGRAM PLANNING AND CONTROL #### 1. PERT PERT update reports, analysis reports, and current Network masters were submitted as stated in Section V. Network 57C has been completed and will be implemented into the NASA PERT system on 11 December 1964. #### 2. Schedules Affected Program Schedules have been revised to reflect NASA directed changes for delivery of Vehicles 12-51-2 and 12-51-3 to WSMR, per CCA No. 49, and storage of Vehicle 12-50-4 at the Convair plant in San Diego, per CCA No. 57. #### 3. WSMR Operations Daily PERT Status Reports are being received from the Convair Operation at WSMR relating progress on Vehicle 12-51-1. Daily reporting will continue, from WSMR, to support the bi-weekly PERT Report to MSC, Houston until launch of the Vehicle. #### 4. Change Control Contract Change Proposals No. 172 through 176 were submitted to NASA. These CCP's covered design changes to vehicles 12-51-2 and 3 required to perform their assigned missions and also cover related changes to the launcher facility and GSE; current changes to vehicle 12-51-1 Range Safety System, vehicle checkout procedures at WSMR; and reductions in documentation distribution. Table II. Contract Change Proposal Status | Sales
Order No.
566-1-138 | | 566-1-152 | 566-1-149 | 566-1-147 | 566-1-153 | 566-1-149 | 566-1-150 | 566-1-156 | |---|---|---------------------------------|--|---------------------------------|---|---|---|---| | Ltr. No. Cust. Reply NASA CCAs No. 43, 49, 53 and 58 | NASA CCAS No.
9, 13, 14, 18, 26,
43, 49, 52, 57, & 58 | NASA CCA No. 5 | NASA CCA No. 5 | NASA CCA No. 5 | NASA CCA No. 57 5
& Amend. 1 thereto | NASA CCA No. 5 | NASA CCA No. 5
55 | NASA CCA No. 63 5 | | Ltr. No.
To Cust.
11-2235
11/9/64 | 11-2218
10/5/64 | $\frac{11-2219}{10/5/64}$ | $\frac{11-2220}{10/6/64}$ | $\frac{11-2223}{10/21/64}$ | $\frac{11-2224}{10/21/64}$ | $\frac{11-2225}{10/21/64}$ | $\frac{11-2233}{11/6/64}$ | $\frac{11-2236}{11/10/64}$ | | CPO
201-285A | 201-158C | 201-281 | 201-288 | 201-283B | 201-294 | 201-287 | 201-293 | 201-195B | | Initiated By NASA | | <u>Title</u>
Launch Operations Services | Effect of Revised Schedules | Transporter Erector - Modif. of | Implementation of Vehicle 12-51-1
DEI Studies | Range Safety System in Kit Form | Storage of Vehicle No. 12-50-4 | Impelementation of Vehicle 12-51-1
DEI Changes | Extended Distribution of
Documentation | Launcher Modification for BP-22
Umbilical Installation | | CCP
No | 165 | 166 | 167 | 169 | 170 | 171 | 172 | 173 | Table II. Contract Change Proposal Status (Continued) | | |) | • | • | | | |------------|--|-----------------|---------|----------------------|--------------------------------------|--------------------| | CCP
No. | Title | Initiated
By | CPO | Ltr. No.
To Cust. | Ltr. No.
Cust. Reply | Sales
Order No. | | 174 | Vehicle and Instrumentation
OCI Revisions | NASA | 201-298 | 11-2244 $11/19/64$ | NASA CCA No. | 566-1-157 | | 175 | Design Changes for Vehicles
12–51–2 and 12–51–3 | NASA | 201-264 | 11-2246 $11/19/64$ | NASA CCA No.
53 | 566-1-154 | | 176 | Range Safety System Requirements | NASA | 201-306 | 11-2247 $11/24/64$ | NASA CCA Nos.
56R1, 56R2, &
66 | 566-1-161 | C3630(100) Figure 5. Experimental Department Subassembly Area - Forebody and Aftbody in Right Foreground Experimental Department Major and Final Assembly Area - Vehicles 12-51-2, -3 and -4 in Work Status Figure 6. Figure 7. Destruct System Mockup (Vehicle 12-51-2 Firing Test)